Introduction to OpenACC

Jeff Larkin
Some slides courtesy of John
Levesque.

What is OpenACC?

- A common directive programming model for today's GPUs
 - Announced at SC11 conference
 - Offers portability between compilers
 - Drawn up by: NVIDIA, Cray, PGI, CAPS
 - Multiple compilers offer portability, debugging, permanence
 - Works for Fortran, C, C++
 - Standard available at www.OpenACC-standard.org
 - Initially implementations targeted at NVIDIA GPUs
- Current version: 1.0 (November 2011)
 - Version 2.0 RFC released at SC12
- Compiler support:
 - Cray CCE: nearly complete
 - PGI Accelerator: released product in 2012
 - CAPS: released product in Q1 2012

✓ IDIA. The Portland Group

OpenACC Portability Goals

Compiler Portability

- Different compilers should support the same directives/ pragmas and runtime library
- Work is currently underway to standardize a compliance test suite.

Device Portability

- Designed to be high level enough to support any of today's or tomorrow's accelerators.
- Eliminate the need for separate code branches for CPU and GPUs.

Performance Portability

 Since OpenACC only annotated the code, well-written code should perform well on either the CPU or GPU

OPENACC BASICS

- !\$acc parallel
 - Much like ! \$omp parallel, defines a region where loop iterations may be run in parallel
 - Compiler has the freedom to decompose this however it believes is profitable
- !\$acc kernels
 - Similar to parallel, but loops within the kernels region will be independent kernels, rather than one large kernel.
 - Independent kernels and associated data transfers may be overlapped with other kernels

- !\$acc data
 - Defines regions where data may be left on the device
 - Useful for reducing PCIe transfers by creating temporary arrays or leaving data on device until needed
- !\$acc host data
 - Define a region in which host (CPU) arrays will be used, unless specified with use_device()
 - Useful for overlapping with CPU computation or calling library routines that expect device memory

- !\$acc wait
 - Synchronize with asynchronous activities.
 - May declare specific conditions or wait on all outstanding requests
- !\$acc update
 - Update a host or device array within a data region
 - Allows updating parts of arrays

- !\$acc loop
 - Useful for optimizing how the compiler treats specific loops.
 - May be used to specify the decomposition of the work
 - May be used to collapse loop nests for additional parallelism
 - May be used to declare kernels as independent of each other

Important Terminology

Gang

- The highest level of parallelism, equivalent to CUDA Threadblock. (num_gangs => number of threadblocks)
- A "gang" loop affects the "CUDA Grid"
- Worker
 - A member of the gang, equivalent to CUDA thread within a threadblock (num workers => threadblock size)
 - A "worker" loop affects the "CUDA Threadblock"
- Vector
 - Tightest level of SIMT/SIMD/Vector parallelism, equivalent to CUDA warp or SIMD vector length (vector length should be a multiple of warp size)
 - A 'vector" loop affects the SIMT parallelism
- Declaring these on particular loops in your loop nest will affect the decomposition of the problem to the hardware

USING OPENACC

Identify High-level, Rich Loop Nests

- Use your favorite profiling tool to identify hotspots at the highest level possible.
 - If there's not enough concurrency to warrant
 CUDA, there's not enough to warrant OpenACC either.

CrayPAT Loop-level profile

```
100.0% | 117.646170 | 13549032.0 |Total
 88.723495 | 13542013.0 | USER
 10.7% | 12.589734 | 2592000.0 | parabola
 1728000.0 | remap .LOOPS
 8.360290 I
311
4||
 | remap
511
 | ppmlr
 768000.0 |sweepx2 .LOOP.2.li.35
 3.2% Ⅰ
 3.708452 I
611111
 | sweepx2 .LOOP.1.li.34
711111
811111
 sweepx2 .LOOPS
911111
 sweepx2
 vhone
10|||
 768000.0 |sweepx1 .LOOP.2.li.35
611111
 3.1% |
 3.663423 |
 | sweepx1 .LOOP.1.li.34
711111
811111
 sweepx1 .LOOPS
911111
 sweepx1
10|||
 vhone
311
 4.229443 |
 864000.0 |ppmlr
 3.6%
 1.880874 I
 384000.0 |sweepx2 .LOOP.2.li.35
4 | | |
 1.6% I
 | sweepx2 .LOOP.1.li.34
5|||
 sweepx2 .LOOPS
6|||
7111
 sweepx2
8111
 vhone
 384000.0 |sweepx1 .LOOP.2.li.35
4 | | |
 1.6% |
 1.852820 |
 | sweepx1 .LOOP.1.li.34
5|||
6|||
 sweepx1 .LOOPS
7111
 sweepx1
8|||
 vhone
```

Place OpenMP On High-level Loops

- Using OpenMP allows debugging issues of variable scoping, reductions, dependencies, etc. easily on the CPU
 - CPU toolset more mature
 - Can test anywhere
- Cray will soon be releasing Reveal, a product for scoping high-level loop structures.
- Who knows, this may actually speed-up your CPU code!

Focus on Vectorizing Low-Level Loops

- Although GPUs are not strictly vector processors, vector inner loops will benefit both CPUs and GPUs
 - Eliminate dependencies
 - Reduce striding
 - Remove invariant logic

— ...

Compiler feedback is critical in this process

Finally, Add OpenACC

 Once High-Level parallelism with OpenMP and Low-Level vector parallelism is exposed and debugged, OpenACC is easy.

```
#ifdef _OPENACC
!$acc parallel loop private( k,j,i,n,r, p, e, q, u, v, w,&
!$acc& svel0,xa, xa0, dx, dx0, dvol, f, flat,&
!$acc& para,radius, theta, stheta) reduction(max:svel)
#else
!$omp parallel do private( k,j,i,n,r, p, e, q, u, v, w,&
!$omp& svel0,xa, xa0, dx, dx0, dvol, f, flat,&
!$omp& para,radius, theta, stheta) reduction(max:svel)
#endif
```

Differences between OpenMP and OpenACC

- Things that are different between OpenMP and OpenACC
 - Cannot have CRITICAL REGION down callchain
 - Cannot have THREADPRIVATE
 - Vectorization is much more important
 - Cache/Memory Optimization much more important
 - No EQUIVALENCE
 - Private variables not necessarily initialized to zero.
- Currently both OpenMP and OpenACC must be included in the source

```
#ifdef _OPENACC
!$acc parallel loop private( k,j,i,n,r, p, e, q, u, v, w,&
!$acc& svel0,xa, xa0, dx, dx0, dvol, f, flat, para,radius,&
!$acc& theta, stheta) reduction(max:svel)
#else
!$omp parallel do private( k,j,i,n,r, p, e, q, u, v, w, svel0,&
!$omp& xa, xa0, dx, dx0, dvol, f, flat, para,radius, &
!$omp& theta, stheta) reduction(max:svel)
#endif
```

Compiler list for SWEEPX1

```
45.
46. G----- !$acc parallel loop private( k,j,i,n,r, p, e, q, u, v, w, svel0,&
47. G
 !$acc&
 xa, xa0, dx, dx0, dvol, f, flat, para, radius, theta, stheta) &
48. G
 !$acc&
 reduction (max:svel)
49. G
 #else
50. G
 !$omp parallel do private( k,j,i,n,r, p, e, q, u, v, w, svel0,&
51. G
 xa, xa0, dx, dx0, dvol, f, flat, para, radius, theta, stheta)&
 !$omp&
52. G
 !$omp&
 reduction(max:svel)
53. G
 #endif
55. G q----- do k = 1, ks
56. G q 3----- do j = 1, js
 theta=0.0
57. G q 3
58. G q 3
 stheta=0.0
59. G q 3
 radius=0.0
62. G g 3 g---- do i = 1, imax
63. G q 3 q n = i + 6
64. G g 3 g r (n) = zro(i,j,k)
65. G q 3 q
 p(n) = zpr(i,j,k)
66. G g 3 g u(n) = zux(i,j,k)
 v (n) = zuy(i,j,k)

w (n) = zuz(i,j,k)
67. G q 3 q
68. G q 3 q
 f(n) = zfl(i,j,k)
69. G q 3 q
 xa0(n) = zxa(i)
71. G q 3 q
 dx0(n) = zdx(i)
72. G q 3 q
 xa(n) = zxa(i)
73. G g 3 g
74. G q 3 g
 dx(n) = zdx(i)
75. G q 3 q
 p(n) = max(smallp, p(n))
76. G q 3 g
 e(n) = p(n)/(r(n)*qamm)+0.5*(u(n)**2+v(n)**2+w(n)**2)
77. G g 3 g----> enddo
79. G q 3
 ! Do 1D hydro update using PPMLR
80. G g 3 gr2 I--> call ppmlr (svel0, sweep, nmin, nmax, ngeom, nleft, nright,r, p, e, q, u, v, w, &
 xa, xa0, dx, dx0, dvol, f, flat, para, radius, theta, stheta)
81. G g 3
82. G g 3
```

Compiler list for SWEEPX1

```
ftn-6405 ftn: ACCEL File = sweepx1.f90, Line = 46
  A region starting at line 46 and ending at line 104 was placed on the accelerator.
ftn-6418 ftn: ACCEL File = sweepx1.f90, Line = 46
  If not already present: allocate memory and copy whole array "zro" to accelerator, free at line 104
(acc copyin).
ftn-6418 ftn: ACCEL File = sweepx1.f90, Line = 46
  If not already present: allocate memory and copy whole array "zpr" to accelerator, free at line 104
(acc copyin).
ftn-6418 ftn: ACCEL File = sweepx1.f90, Line = 46
  If not already present: allocate memory and copy whole array "zux" to accelerator, free at line 104
(acc copyin).
ftn-6418 ftn: ACCEL File = sweepx1.f90, Line = 46
  If not already present: allocate memory and copy whole array "zuy" to accelerator, free at line 104
(acc copyin).
ftn-6418 ftn: ACCEL File = sweepx1.f90, Line = 46
  If not already present: allocate memory and copy whole array "zuz" to accelerator, free at line 104
(acc copyin).
ftn-6418 ftn: ACCEL File = sweepx1.f90, Line = 46
  If not already present: allocate memory and copy whole array "zfl" to accelerator, free at line 104
(acc copyin).
ftn-6416 ftn: ACCEL File = sweepx1.f90, Line = 46
  If not already present: allocate memory and copy whole array "send1" to accelerator, copy back at line
104 (acc copy).
```

But Now It Runs Slower!

• Every time I've gone through this process, the code is slower at this step than when I started.

- OpenACC is not automatic, you've still got work to do...
 - Improve data movement
 - Adjust loop decomposition
 - File bugs?

CrayPAT Profiling of OpenACC

- Craypat profiling
 - Tracing: "pat_build -u <executable>" (can do APA sampling first)
 - "pat_report -O accelerator <.xf file>"; -T also useful
 - Other pat_report tables (as of perftools/5.2.1.7534)
 - acc_fuflat table of accelerator events
 - acc_time call tree sorted by accelerator time
 - acc_time_fu flat table of accelerator events sorted by accelerator time
 - acc_show_by_ct regions and events by calltree sorted alphabetically

Run and gather runtime statistics

Table 1: Profile by Function Group and Function

```
Time % | Time | Imb. | Calls | Group
 | Time % |
 | Function
 | PE='HIDE'
 | Thread='HIDE'
100.0% | 83.277477 | -- | -- | 851.0 | Total
  51.3% | 42.762837 | -- | -- | 703.0 | ACCELERATOR
| 18.8% | 15.672371 | 1.146276 | 7.3% | 20.0 | recolor .SYNC COPY@li.790←not good
|| 16.3% | 13.585707 | 0.404190 | 3.1% | 20.0 | recolor_.SYNC COPY@li.793 \( \) not good
|| 7.5% | 6.216010 | 0.873830 | 13.1% | 20.0 |lbm3d2p d .ASYNC KERNEL@li.116
|| 1.6% | 1.337119 | 0.193826 | 13.5% | 20.0 |lbm3d2p d .ASYNC KERNEL@li.119
|| 1.6% | 1.322690 | 0.059387 | 4.6% | 1.0 | lbm3d2p d .ASYNC COPY@li.100
  1.0% | 0.857149 | 0.245369 | 23.7% | 20.0 | collisionb .ASYNC KERNEL@li.586
|| 1.0% | 0.822911 | 0.172468 | 18.5% | 20.0 |lbm3d2p_d_.ASYNC KERNEL@li.114
|| 0.9% | 0.786618 | 0.386807 | 35.2% | 20.0 |injection .ASYNC KERNEL@li.1119
|| 0.9% | 0.727451 | 0.221332 | 24.9% | 20.0 | lbm3d2p d .ASYNC KERNEL@li.118
```

Optimizing Data Movement

- Compilers will be cautious with data movement a likely move more data that necessary.
 - If it's left of '=', it will probably be copied from the device.
 - If it's right of '=', it will probably be copied to the device.
- The CUDA Profiler can be used to measure data movement.
- The Cray Compiler also has the CRAY_ACC_DEBUG runtime environment variable, which will print useful information.
 - See man intro_openacc for details.

Optimizing Data Movement

- Step 1, place a data region around the simulation loop
 - Use this directive to declare data that needs to be copied in, copied out, or created resident on the device.
 - Use the present clause to declare places where the compiler may not realize the data is already on the device (within function calls, for example)
- Step 2, use an update directive to copy data between GPU and CPU inside the data region as necessary

Keep data on the accelerator with acc_data region

```
!$acc data copyin(cix,ci1,ci2,ci3,ci4,ci5,ci6,ci7,ci8,ci9,ci10,ci11,&
!$acc& ci12,ci13,ci14,r,b,uxyz,cell,rho,grad,index max,index,&
!$acc& ciy,ciz,wet,np,streaming sbuf1, &
 streaming sbuf1, streaming sbuf2, streaming sbuf4, streaming sbuf5, &
!$acc&
!$acc& streaming sbuf7s, streaming sbuf8s, streaming sbuf9n, streaming sbuf10s, &
!$acc& streaming sbuf11n, streaming sbuf12n, streaming sbuf13s, streaming sbuf14n, &
!$acc& streaming sbuf7e, streaming sbuf8w, streaming sbuf9e, streaming sbuf10e, &
!$acc& streaming sbuf11w, streaming sbuf12e, streaming sbuf13w, streaming sbuf14w, &
!$acc&
 streaming rbuf1, streaming rbuf2, streaming rbuf4, streaming rbuf5, &
 streaming rbuf7n, streaming rbuf8n, streaming rbuf9s, streaming rbuf10n, &
!$acc&
!$acc& streaming rbuf11s, streaming rbuf12s, streaming rbuf13n, streaming rbuf14s, &
!$acc&
 streaming rbuf7w, streaming rbuf8e, streaming rbuf9w, streaming rbuf10w, &
!$acc&
 streaming rbuflle, streaming rbufl2w, streaming rbufl3e, streaming rbufl4e, &
 send e, send w, send n, send s, recv e, recv w, recv n, recv s)
!$acc&
  do ii=1,ntimes
 0 0 0
 call set boundary macro press2
 call set boundary micro press
 call collisiona
 call collisionb
 call recolor
```

Now when we do communication we have to update the host

```
!$acc parallel loop private(k,j,i)
 do j=0, local ly-1
 do i=0, local lx-1
 if (cell(i,j,0)==1) then
 qrad(i,j,-1) = (1.0d0-wet)*db*press
 else
 grad (i,j,-1) = db*press
 end if
 grad (i,j,lz) = grad(i,j,lz-1)
 end do
 end do
!$acc end parallel loop
!$acc update host(grad)
 call mpi barrier(mpi comm_world,ierr)
 call grad exchange
!$acc update device(grad)
```

But we would rather not send the entire grad array back – how about

Packing the buffers on the accelerator

```
!$acc data present(grad, recv w, recv e, send e, send w, recv n, &
!$acc&
 recv s, send n, send s)
!$acc parallel loop
 do k=-1,1z
 do j=-1, local ly
 send_e(j,k) = grad(local_lx-1,j ,k)
 send w(j,k) = grad(0,j,k)
 end do
 end do
!$acc end parallel loop
!$acc update host(send e, send w)
 call mpi irecv(recv w, bufsize(2), mpi double precision, w id, &
 tag(25), mpi comm world, irequest in(25), ierr)
 0 0 0
 call mpi isend(send w, bufsize(2), mpi double precision, w id, &
 tag(26), & mpi comm world, irequest out(26), ierr)
 call mpi waitall(2, irequest in(25), istatus req, ierr)
 call mpi waitall(2,irequest out(25),istatus req,ierr)
!$acc update device(recv e, recv w)
!$acc parallel
!$acc loop
 do k=-1,1z
 do j=-1, local ly
 grad(local_lx , j , k) = recv_e(j, k)
 grad(-1  ,j  ,k) = recv_w(j,k)
```

Final Profile - bulk of time in kernel execution

```
37.9% | 236.592782 |
 -- | 11403.0 | ACCELERATOR
|| 15.7% | 98.021619 | 43.078137 | 31.0% |
 200.0 | 1bm3d2p d .ASYNC KERNEL@li.129
 200.0 | 1bm3d2p d .ASYNC KERNEL@li.127
 3.7% | 23.359080 |
 2.072147 |
 8.3% |
\mathbf{H}
 200.0 | 1bm3d2p d .ASYNC KERNEL@li.132
| | 3.6% | 22.326085 | 1.469419 | 6.3% |
 200.0 |collisionb .ASYNC KERNEL@1i.599
|| 3.0% | 19.035232 | 1.464608 | 7.3% |
|| 2.6% | 16.216648 | 3.505232 | 18.1% | 200.0 |lbm3d2p d .ASYNC KERNEL@li.131
 200.0 |injection .ASYNC KERNEL@li.1116
 35.0% |
11
 2.5% | 15.401916 | 8.093716 |
 200.0 |recolor .ASYNC KERNEL@li.786
\Pi
 1.9% | 11.734026 | 4.488785 |
 28.1% |
 200.0 |collisionb .SYNC COPY@li.593
 0.9% | 5.530201 | 2.132243 | 28.3% |
11
 200.0 |collisionb .SYNC COPY@li.596
 10.1% I
 0.8% | 4.714995 | 0.518495 |
11
 45.1% |
 200.0 |collisionb .ASYNC KERNEL@li.568
 0.6% | 3.738615 |
 2.986891 |
II
 14.8% |
 1.0 | lbm3d2p d .ASYNC COPY@li.100
\mathbf{I}
 0.4% |
 2.656962 | 0.454093 |
 200.0 |streaming exchange .ASYNC COPY@li.810
11
 0.4% |
 2.489231 | 2.409892 |
 50.0% |
 200.0 | streaming exchange .ASYNC COPY@1i.625
 0.4% | 2.487132 | 2.311190 | 48.9% |
11
 200.0 |streaming exchange .SYNC_COPY@1i.622
 0.2% |
 1.322791 |
 0.510645 |
 28.3% |
\mathbf{I}
 200.0 | streaming exchange .SYNC COPY@li.574
\mathbf{I}
 0.2% |
 1.273771 |
 0.288743 |
 18.8%
 1.212260 | 0.298053 | 20.0% |
 200.0 | streaming exchange .SYNC COPY@li.759
\mathbf{I}
 0.2% |
 200.0 | streaming exchange .SYNC COPY@li.806
 0.2% | 1.208250 | 0.422182 | 26.3% |
11
 200.0 | streaming exchange .ASYNC KERNEL@li.625
\mathbf{I}
 0.1% | 0.696120 | 0.442372 |
 39.5% Ⅰ
 200.0 | streaming exchange .ASYNC KERNEL@li.525
\mathbf{I}
 0.1% | 0.624982 | 0.379697 |
 38.4% |
```

Optimizing Kernels

- The compiler has freedom to schedule loops and kernels as it thinks is best, but the programmer can override this.
- First you must know how the work was decomposed.
 - Feedback from compiler at build time
 - Feedback from executable at runtime
 - CUDA Profiler

Adjusting Decomposition

- Adjust the number of gangs, workers, and or vector length on your parallel or kernels region
 - num_gangs, num_workers, vector_length
- Add loop directives to individual loop declaring them as gang, worker, or vector parallelism

Further Optimizing Kernels

- Use loop collapse() to merge loops and increase parallelism at particular levels
- Use compiler's existing directives regarding loop optimizations
 - Loop unrolling
 - Loop fusion/fission
 - Loop blocking
- Ensure appropriate data access patterns
 - Memory coalescing, bank conflicts, and striding are just as important with OpenACC as CUDA/OpenCL
 - This will likely help when using the CPU as well.

Interoperability

- OpenACC plays well with others; CUDA C, CUDA Fortran, Libraries
- If adding OpenACC to an existing CUDA code, the deviceptr data clause allows using existing data structures.
- If adding CUDA or a library call to an OpenACC code, use host_data and use_device to declare CPU or GPU memory use.

SHARING DATA BETWEEN OPENACC AND CUDA FOR C

OpenACC & CUDA C

The Plan

- Write a CUDA C Kernel and a Launcher function that accepts device pointers.
- Write a C or Fortan main that uses OpenACC directives to manage device arrays
- Use acc host_data pragma/directive to pass device pointer to launcher
- Build .cu with nvcc and rest per usual
- Supported PEs: Cray, PGI

OpenACC C-main

- Notice that there is no need to create device pointers
- Use acc data region to allocate device arrays and handle data movement
- •Use acc parallel loop to populate device array.
- Use acc host_data region to pass a device pointer for array

```
/* Allocate Array On Host */
  a = (double*)malloc(n*sizeof(double));
/* Allocate device array a. Copy data both to
 and from device. */
#pragma acc data copyout(a[0:n])
#pragma acc parallel loop
 for(i=0; i<n; i++)
 a[i] = i+1;
 MPI Init(&argc, &argv);
 MPI Comm rank (MPI COMM WORLD, &rank);
 /* Use device array when calling
 scaleit launcher */
#pragma acc host data use device(a)
 ierr = scaleit launcher (a, &n, &rank);
```

OpenACC Fortran-main

- Notice that there is no need to create device pointers
- Use acc data region to allocate device arrays and handle data movement
- Use acc parallel loop to populate device array.
- Use acc host_data region to pass a device pointer for array

```
integer, parameter :: n=16384
real(8) :: a(n)
!$acc data copy(a)
!$acc parallel loop
do i=1,n
  a(i) = i
enddo
!$acc end parallel loop
!$acc host data use device(a)
ierr = scaleit launcher(a, n, rank)
!$acc end host data
!$acc end data
```

SHARING DATA BETWEEN OPENACC AND LIBSCI

OpenACC and LibSCI

- The Plan:
 - Use OpenACC to manage your data
 - Possible use OpenACC for certain regions of the code
 - Use LibSCI's expert interface to call device routines
- Supported PEs: Cray

OpenACC with LibSCI - C

 OpenACC data region used to allocate device arrays for A, B, and C and copy data to/ from the device.

```
#pragma acc data copyin(a[0:lda*k],b
 [0:n*ldb]) copy(c[0:ldc*n])
#pragma acc host_data use_device(a,b,c)
 dgemm acc
 ('n','n',m,n,k,alpha,a,lda,b,ldb,beta
 ,c,ldc);
```

OpenACC with LibSCI - Fortran

 OpenACC data region used to allocate device arrays for A, B, and C and copy data to/ from the device.

Interoperability Advice

- OpenACC provides a very straightforward way to manage data structures without needing 2 pointers (host & device), so use it at the top level.
- CUDA provides very close-to-the-metal control, so it can be used for very highly tuned kernels that may be called from OpenACC
- Compilers do complex tasks such as reductions very well, so let them.